HDF-EOS Development Current Status Larry Klein, Shen Zhao and Ray Milburn L-3 Communications EER Systems, Inc. December 5, 2002 Larry.Klein@L-3com.com, szhao@eos.east.hitc.com ## HDF-EOS 2 - HDF4 based, storage format for EOS standard products. - Used operationally by MODIS, MISR, ASTER, Landsat, AIRS and other EOS instruments - Support for Grid/Point/Swath structures - HDF4 and HDF-EOS 2 will be supported by NCSA and NASA for the fore-seeable future. ## **Current Archive Holdings** - GSFC DAAC: AIRS, MODIS L1, L2 Atmos./Ocean - 900 TB - EDC DAAC: Landsat/ASTER/MODIS Land - 500 TB - Langely DAAC: MISR - 300 TB - NSIDC DAAC: MODIS L2, L3 - 20 TB ### HDF-EOS 5 - Based on HDF5, a complete rewrite of HDF4 with a different interface. - First released in 2000. - Designed to 'resemble' HDF-EOS 2 to the maximum extent possible. - Supports same data structures - Added prefix 'HE5_' to HDF-EOS 2 functions. - Doesn't preclude HDF5 functionality. - Data Type changes, e.g. INT64 -> H5T NATIVE LONG #### HDF-EOS 2 -> HDF-EOS 5 - •HDF-EOS 2 SWdefdatafield(swathID, fieldname, dimlist, numtype, merge) - •HDF-EOS 5 HE5_SWdefdatafield(swathID, fieldname, dimlist, maxdimlist, numtype, merge, Maxdimlist*) - *New HDF5 functionality passed through. This allows the user to set an upper limit to the size of the dataset. #### HDF-EOS 5 - Provide a conversion tool: heconvert - HDF-EOS 2 -> HDF-EOS 5 - compliments HDF4 -> HDF5 conversion tool - HDF-EOS 5 will be used by EOS Aura - Standard format for profile data developed - One GLAS summary product in HDF-EOS 5 - Assume that HDF-EOS 2 producers will convert when PI's determine that the time is right. # Top Level of HDF-EOS 5 File The new ADDITIONAL Group has global (file) attributes The new functionality is added to the EH(utility) interface. #### **Swath Structure** Each Data Field can have Attributes and/or Dimension Scales Shaded Objects are implemented in a fixed way so the user doesn't have direct access via the interface Group Attribute Data Set # **HDF-EOS 5 Functionality** - Basic File I/O - Fill Values - Compression - Chunking/Tiling - Swath Interface - Grid Interface - Point Interface - Profile Interface - Generalized Array Interface (Zonal Avg.) - Global (File), Group & Local Attributes - External Data Files - Subsetting - Unix/Linux/Windows - Threadsafe Version - FORTRAN, C, C++ ## ECS support of HDF5 - ECS toolkit V 5.2.8 supports HDF4 and HDF5 - based applications - HDF-EOS 2.8 (hdf4.1r5) - HDF-EOS 5.3 (hdf5-1.4.3) - HDF5 and HDF4 must both be compiled - HDF4 users not affected - HDF5 users must use PGS_MET_SDstart() and PGS_MET_SDend() ## ECS support of HDF5 - Both flavors of HDF-EOS (HDF) are part of the ECS baseline. - OS's: Sun, SGI, IBM, HP, DEC, Windows NT/98, Linux - Compilers: FORTRAN 77/90, C, C++. - ECS will not crack HDF5 based files for near future. (contents transparent to archive) - Size limit is 2 GBytes # **Applications** - HE5View (HDF-EOS 5 browser) - Java EOS Browser (HDF-EOS 2 and 5 access) - HDF-EOS processor: convert to GeoTIFF, subset, mosaic, subsample. In Data Pool interface (HDF4 based only) - heconvert (convert HDF-EOS 2 Grid/Point/Swath to HDF-EOS 5 equivalents) - Access libraries and applications at: http://newsroom.gsfc.nasa.gov/sdptoolkit/toolkit.html #### **Issues** - Only gzip (deflate) compression method implemented. - Metadata not updated for swath stitching in unlimited dimension. - File size limit in ECS Is two Gbytes enough? - Currently in maintenance mode, but user requests are always welcome.